

First host species record for Yellow-throated Cuckoo *Chrysococcyx flavigularis*

Michael S. L. Mills^a, John Caddick^b, Izak Coetzer^c, Ron Hoff^d, Dollyann Myers^d, Debby Reynolds^e,
Ann Walton^f and Robert Walton^f

Première mention d'un hôte du Coucou à gorge jaune *Chrysococcyx flavigularis*. Cette note rapporte l'observation d'un jeune Coucou à gorge jaune *Chrysococcyx flavigularis* nourri par un couple de Gobemouches à gorge grise *Myioparus griseigularis* dans le Parc National de l'Ivondo, Gabon, le 13 octobre 2006. Ceci constitue la première mention de reproduction parasite chez cette espèce de coucou, pour laquelle aucun hôte n'était connu.

Yellow-throated Cuckoo *Chrysococcyx flavigularis* is described as very rare in lowland forest in Sierra Leone, Côte d'Ivoire, Ghana, Togo and Nigeria, and rare to frequent in Cameroon, Gabon, Democratic Republic of Congo, south-west Sudan and south-west Uganda. It inhabits primary forest canopy, forest edges, clearings, secondary and gallery forest, and, occasionally, densely wooded savanna (Irwin 1988). It is an extremely unobtrusive and little-known species, presumed to be a brood parasite though its hosts are unknown and eggs undescribed (Irwin 1988, Borrow & Demey 2001, Payne 2005).

On 13 October 2006 we were observing birds in primary forest in Ivindo National Park, at the Ipassa Strict Nature Reserve (also known as Mpassa), west of the town of Makokou, Gabon. This reserve holds almost all of the forest birds known from Gabon, and all but 11 species of the Guinea-Congo Forests biome found in Gabon (Christy 2001). Amongst the species recorded are all four African species of *Chrysococcyx* cuckoo.

At 07.30 hrs, along the main track leading from the research centre into the forest, we found a juvenile cuckoo being fed by two adult Grey-throated Tit-Flycatchers *Myioparus griseigularis*. We observed the activity for more than five minutes; the juvenile cuckoo was stationary at a distance of c. 10 m from us and 5 m above the track. Based on the whitish undertail and buffish underparts, very finely barred brown and lacking any green coloration, we identified it as a juvenile Yellow-throated Cuckoo (Fig. 1). The flycatchers were initially located by their characteristic song, a series of 3–4 soft, plaintive whistles, and their identification was verified visually: small, all-grey flycatchers that regularly cocked and fanned their

relatively long tails which lacked the white of Grey Tit-Flycatcher *M. plumbeus*. During two days at the reserve we saw one and heard another male Yellow-throated Cuckoo.

Our sighting represents the first published host species for Yellow-throated Cuckoo. Like other *Chrysococcyx* in Africa, Yellow-throated Cuckoo appears to parasitise small passerines and, like African Emerald Cuckoo *C. cupreus* and Klaas's Cuckoo *C. klaas*, its host(s) appear to be largely insectivorous. Klaas's Cuckoo is known to parasitise Grey Tit-Flycatcher in Malaŵi, thus suggesting at least some overlap in hosts with Yellow-throated Cuckoo. Further data are required to confirm that Yellow-throated Cuckoo has multiple hosts and that it shares the same spectrum of hosts as its closest congeners.

Acknowledgements

Robert Payne's useful comments improved the manuscript and Ron Demey prepared the French summary.

References

- Borrow, N. & Demey, R. 2001. *Birds of Western Africa*. London, UK: Christopher Helm.
- Christy, P. 2001. Gabon. In Fishpool, L. D. C. & Evans M. I. (eds.) *Important Bird Areas in Africa and Associated Islands: Priority Sites for Conservation*. Newbury: Pisces Publications & Cambridge, UK: BirdLife International.
- Irwin, M. P. S. 1988. Family Cuculidae: cuckoos, coucals, Yellowbill. In Fry, C. H., Keith, S. & Urban, E. K. (eds.) *The Birds of Africa*. Vol. 3. London, UK: Academic Press.
- Payne, R. B. 2005. *The Cuckoos*. Oxford: Oxford University Press.

Figure 1. Juvenile Yellow-throated Cuckoo *Chrysococcyx flavigularis*, Ivindo National Park, Gabon, 13 October 2006 (John Caddick & Michael Mills)

Coucou à gorge jaune *Chrysococcyx flavigularis* juvénile, Parc National de l'Ivindo, Gabon, 13 octobre 2006 (John Caddick & Michael Mills)

^aBirding Africa, 21 Newlands Road, Claremont 7708, Cape Town, South Africa & DST/NRF Centre of Excellence at the Percy FitzPatrick Institute, University of Cape Town, Rondebosch 7701, South Africa. E-mail: michael@birdingafrica.com

^b30 White Oak Drive, Beckenham, Kent, BR3 6QE, UK.

^cBox 392, Department of Education Studies, University of South Africa 0003, South Africa.

^d282 Hackworth Lane, Clinton, Tennessee 37716, USA.

^e1A Page Street, London SW1 4PQ, UK.

^f3422 Chapman Road, Huntertown, Indiana, USA.

Received 12 November 2006; revision accepted 5 December 2006.

A nest of Collared Apalis *Apalis ruwenzori* in Kahuzi-Biega National Park, Democratic Republic of Congo

Robert B. Kizungu^a, John M. Bates^b and Bertin Murhabale^c

Un nid de l'Apalis du Ruwenzori *Apalis ruwenzori* au Parc National de Kahuzi-Biega, République Démocratique du Congo. En juillet 2005, pendant que nous conduisions un inventaire des oiseaux au Parc National de Kahuzi-Biega, nous avons trouvé un nid de l'Apalis du Ruwenzori *Apalis ruwenzori* avec deux oisillons. Nous donnons ici une description du nid et des oisillons, ainsi que des informations sur le comportement et le nombre de visites au nid des adultes.

Collared Apalis *Apalis ruwenzori* is a common understory species endemic to highland forests of the Albertine Rift (Urban *et al.* 1997). Like many species of these diverse highlands, its breeding biology is poorly known. Only two nests have been described: from Nyungwe Forest, Rwanda (December), by Dowsett-Lemaire (1990), and from Bwindi Impenetrable Forest, Uganda (April), by Butynski (1993). These authors also cite birds in breeding condition in

Figure 1. Nest of Collared Apalis *Apalis ruwenzorii*, with adult peering from the entrance, Kahuzi-Biega National Park, DR Congo, 8 July 2005 (John Bates)

Nid de l'Apalis du Ruwenzori *Apalis ruwenzori*, avec un adulte apparaissant à l'entrée, Parc National de Kahuzi-Biega, RD Congo, 8 juillet 2005 (John Bates)